BrR 6.8 COSLAB Rating Example Jasmine Galjour, PE **LADOTD Load Rating** Jasmine.Galjour@la.gov # Helpful hints about BrR - If you are on a certain tab or data entry field, you can hit the F1 key to bring up the help screen that is specific to that data entry field you are working with - After you enter data, hit "Apply" to make sure the changes are applied. - Save often #### Bridge Description Data – Description Tab First, enter the bridge description data under the first field on the bridge workspace-this is the field labeled with a bridge at the top of the tree. LADOTD uses the following as a standard way to enter the information in the "Description" Tab - Bridge ID bridge recall number - NBI Structure Number bridge structure number - Bridge Name the six letter bridge type such as COSLAB, COPCSS - Description this should include the date rated, initials of the rater, name of consulting firm if applicable, standards used if applicable, project number and any other relevant information. - Other fields are self-explanatory. ### Bridge Description Data – Description (cont'd)Tab On this tab, enter the district, parish (county), owner, and functional class. #### Bridge Description Data – Alternatives Tab | = | ₽ △ 031390 | Bridge ID: 031390 | NBI Structure ID (8): 07100030309231 | ☐ Template
☐ Bridge Completely Defined | ✓ Superstructures ☐ Culverts | |---|--------------------------------------|----------------------------------|---------------------------------------|---|-------------------------------| | | · Materials | Description Description (cont'd) | Alternatives Global Reference Point T | | Culverts | | | Beam Shapes | | | | | | | Appurtenances | | | | | | | Connectors | Existing Current Bridg | e Alternative Name Description | | | | | Diaphragm Definitions | | e Alternative #1 | | | | | 🗀 Lateral Bracing Definitions | | <u> </u> | | | | | 📑 Impact / Dynamic Load Allowance | | | | | | | MPF LRFD Multiple Presence Factors | | | | | | | + Factors | | | | | | | 🗀 LRFD Substructure Design Settings | | | | | | | EC Environmental Conditions | | | | | | | DP Design Parameters | | | | | | | SUPERSTRUCTURE DEFINITIONS | | | | | | | | | | | | | | □···· □ BRIDGE ALTERNATIVES | | | | | | | ⊟···· ABridge Alternative #1 (E) (C) | | | | | | | ⊕ SUPERSTRUCTURES | | | | | | | ····· ᡟ 🕆 Stiffness Analysis | | | | | | | PIERS | On this tab, the Bridge Alternative you defined should be selected. If you have not defined an alternative, we will cover that in a later slide. Every bridge must have at least one alternative. ### Bridge Description Data – Traffic Tab | 3 | 8 ← 031390 ⊞ ← Materials ⊞ ← Beam Shapes | Bridge ID: 031390 Description Description (con | NBI Structure ID (8): O7100030309231 Template Bridge Completely Defined Culverts Traffic Custom Agency Fields | |---|--|--|--| | | Appurtenances Connectors Diaphragm Definitions Lateral Bracing Definitions Impact / Dynamic Load Allowance Factors Factors LRFD Substructure Design Settings Ec Environmental Conditions DP Design Parameters SUPERSTRUCTURE DEFINITIONS Spans 1-5 BRIDGE ALTERNATIVES BRIDGE ALTERNATIVES BRIDGE ALTERNATIVES SUPERSTRUCTURES PIERS PIERS | Truck PCT: ADT: Directional PCT: Recent ADTT: Design ADTT: Est. annual traffic growth rate: Fatigue importance factor: | 4 % 6800 55.0 % 149 % Main Arterial, Interstate, Other Importance factor override | Enter the traffic data from the bridge. The ADT should be available from the bridge inspection report, and the truck PCT should be available from the main structure record. The directional % is based on the functional classification of the road. ### Bridge Description Data – Other Tabs |][| ₹ 🕰 031390 | Bridge ID: 031390 | NBI Structure ID (8): 07100030309231 | Template Bridge Completely Defined | ✓ Superstructures Culverts | |----|---|------------------------------------|---|------------------------------------|----------------------------| | | 🗎 📋 Beam Shapes | Description Description (cont'd) | Alternatives Global Reference Point Tra | affic Custom Agency Fields | | | | Appurtenances | | | | | | | Connectors | Truck PCT: 4 | % | | | | | 🛅 Diaphragm Definitions | | | | | | | 🛅 Lateral Bracing Definitions | ADT: 68 | 300 | | | | | Impact / Dynamic Load Allowance | | | | | | | MPF LRFD Multiple Presence Factors | Directional PCT: 55 | 5.0 % | | | | | | Recent ADTT: 14 | 49 | | | | | EC Environmental Conditions | TICCON AD I I | | | | | | DP Design Parameters | Design ADTT: | | | | | | | Est. annual traffic growth rate: | % | | | | | ☐ Bridge Alternative #1 (E) (C) ☐ SUPERSTRUCTURES | Fatigue importance factor: | ain Arterial, Interstate, Other | | | | | ー・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・ | □ Imp | oortance factor override | | | Typically we do not enter data on the "Global Reference Point" or "Custom Agency Fields Tabs". #### Materials Data After describing the bridge, you will next enter material data. Here are some examples for concrete and steel. If you wish, once you enter the data for your material, you can "Copy to Library" (located at bottom right of screen) and the software will save your data. You can then "Copy from Library" in the future instead of always re-entering your material properties. PIERS #### Beam Shapes Since the COSLAB bridge is being entered as a reinforced concrete slab, we will not need to define any beam shapes. We will enter the slab later under the "Superstructure Definitions" section. #### □····· **? △** 031390 Materials Beam Shapes Parapet Median Railing Generic Connectors Diaphragm Definitions Lateral Bracing Definitions Impact / Dynamic Load Allowance MPF LRFD Multiple Presence Factors Factors LRFD Substructure Design Settings **EC** Environmental Conditions DP Design Parameters SUPERSTRUCTURE DEFINITIONS BRIDGE ALTERNATIVES ** Stiffness Analysis PIERS #### Appurtenances Since a COSLAB is a girderline structure, and we will not be defining a Structure Typical Section for a girderline structure, we do not need to define any "Appurtenances". The dead load due to the appurtenances will be entered later as member loads. #### Superstructure Definitions Next, you will create a new superstructure definition for your bridge. Double click the Superstructure Definitions folder, and a "New Superstructure Definition" window will pop up. Select "Girder Line Superstructure." #### Superstructure Definitions – Definition Tab Fill out the necessary information in the fields. Describe the bridge spans. The deck type is Concrete, and the Member Alt. Types should be R/C. #### Superstructure Definitions – Analysis Tab "Consider the structural slab thickness for rating" should be selected. #### Superstructure Definitions – Engine Tab It is not necessary to make a selection here, BrR will use the default analysis engine. #### Bridge Alternatives Now we need to go back to the Bridge Alternatives folder and create a new Bridge Alternative, a new Superstructure, and a new Superstructure Alternative. For each bridge, you must have at least one Bridge Alternative, a Superstructure, and a Superstructure Alternative defined or the analysis will not run. #### Bridge Alternatives Enter a name for the alternative at the top. You can leave the rest of the information blank. #### Bridge Alternatives -Superstructures Enter a name for the superstructure at the top. You can leave the rest of the information blank. #### Bridge Alternatives – Superstructure Alternatives Enter a name for the superstructure alternative at the top. Select the Superstructure Definition from the drop down menu at the bottom, for a COSLAB bridge you will usually only have one type of superstructure definition. Superstructure Definitions – Load Case Description You will need to enter the load case descriptions for the member loads you will enter shortly. You can manually enter them or "Add Default Load Case Descriptions." You want to make sure that you are matching the correct load type and stage with the loads you enter so that the correct load factors are applied per the AASHTO code. Typically a COSLAB bridge will need to have loads entered for the bridge railing and wearing surface. #### Superstructure Definitions – Additional Tabs Default values are used in the Impact/Dynamic Load Allowance Tabs (see below), and no data is required to be entered for this type of bridge under the Superstructure Loads, Shear Reinforcement Definitions, and Bar Mark Definitions fields. Reinforcement bar definitions can be entered later in the Members section, which will be described next. | Standard Impact Factor | | | | | |---|---------------------|--|--|--| | For structural components where impact is to be included per AASHTO 3.8.1, choose the impact factor to be used: | | | | | | Standard AASHTO impact | I =
L + 125 | | | | | Modified impact = | times AASHTO impact | | | | | Constant impact override = | % | | | | | LRFD Dynamic Load Allowance | | | | | | Fatigue and fracture limit states: | 15.0 % | | | | | All other limit states: | 33.0 % | | | | #### Superstructure Definitions – Members Next, you will double click the Members folder and add a new member. Give it a member name and description. Indicate the number of spans (will be one for a COSLAB), the Span Length (measured from cap CL to CL), and Member Location (Interior for a COSLAB). For a COSLAB, the member we will be defining is a 12" wide strip of slab. #### Superstructure Definitions – Members – Member Loads We will now define our member loads associated with the Load Cases we entered earlier. Go to the Uniform loads tab. Click "New" at the bottom right of the window to add a new load case. A load case will be added and you can select the appropriate case from the drop down menu, and enter the associated uniform load you have calculated. This uniform load is a constant value that acts over the entire length of the span. # Notes on Railing and Wearing Surface Loads - To calculate the load on the COSLAB member from the railing and curb, calculate the weight of 2 railings + curbs for the 2 sides of the bridge, and divide by the bridge width to get the Uniform Load of the railing+curb. - To calculate the load on the COSLAB member from the wearing surface, multiply the thickness of the wearing surface by the unit weight of the wearing surface (typically asphalt) to obtain the Uniform Load #### Superstructure Definitions – Members – Supports On the "Supports" field, double check that there are 2 supports generated, one being a pin and one a roller. #### Superstructure Definitions – Members – Member Alternatives Next we need to define "Member Alternatives" for our bridge. Select Reinforced Concrete for the Material Type and Reinforced Concrete Slab for the Girder Type. A window will pop up, allowing you to enter data specific to your member, a 12" wide strip of slab. #### Superstructure Definitions – Members – Member Alternatives-Description Tab Enter a name for the Member Alternative, which is a 12" wide strip of concrete slab. The Girder Property Input Method should be Cross-section based for the COSLAB bridge. Make sure that the Default Rating Method selected is LRFR. #### Superstructure Definitions – Members – Member Alternatives-Specs Tab Make sure AASHTO ASD, AASHTO LFD, AASHTO LRFD, AASHTO LRFR are selected under the Analysis Module. #### Superstructure Definitions – Members – Member Alternatives-Factors Tab On this tab, you will select the condition of the bridge according the AASHTO Manual for Bridge Evaluation, Good or Satisfactory, Fair, or Poor. The system factor should be All Other Girder/Slab Bridges. #### Superstructure Definitions – Members – Other Tabs The default options selected by the program are sufficient for this bridge type for the Engine, Import, and Control Options tabs. #### Superstructure Definitions – Members – Live Load Distribution BRIDGE ALTERNATIVES Live Load Distribution factors should be entered for the Standard and LRFD tabs. Enter these factors per the AASHTO code. On the Standard tab, you can enter the LL distribution factors per ASD/LFD. On the LRFD tab, you can elect to Compute from Typical Section, and the software will compute the LRFD LL distribution factors per the latest AASHTO LRFD Bridge Design Specifications. If you enter manually, make sure to enter factors for Deflection, Moment, and Shear by changing the Action drop down menu. Superstructure Definitions – Members – Cross Sections Folder-Dimensions Tab Now it is time to define our slab cross section. Double click the cross section folder. In the window that pops up, enter a name for the cross section. Enter the slab cross sectional dimensions-since we are using a 12" wide strip of slab, enter 12" for the width. Enter the slab thickness, and on the right, select the concrete material (the material you entered earlier should be available in this drop down menu). Superstructure Definitions – Members – Cross Sections Folder-Reinforcement Tab Go to the Reinforcement Tab and enter the reinforcement in the top and bottom of the slab by selecting New at the bottom right. The bar counts should be entered based on the number of bars in the 12" wide strip of slab. Enter the Bar Size, Distance, Material and Bar Spacing. #### Superstructure Definitions – Members – Cross Sections Folder You can see a schematic of the cross section you just defined by going to the View Schematic button above the bridge workspace, see the red box. This is a way to verify that your input is correct for the cross section. Superstructure Definitions – Members – Cross Sections Folder-Cross Section Ranges PIERS Now we will define the Cross Section Ranges for the bridge. This must be done in order for the analysis to run. In this case, the length of the cross section is the length of the span you defined earlier. The Start and End Sections are the Cross Section that was defined. Superstructure Definitions – Members – Cross Sections Folder-Other Fields The Effective Supports, Hinge Locations, Shear Reinforcement Ranges, and Bracing Ranges are not applicable to this member so we will not enter data into these fields. We also do not need to define any Points of Interest. It is now time to analyze the bridge. Select the View Analysis Settings button on the left above the bridge workspace. The Rating Method should be LRFR. The Analysis Type should be Line Girder. Default values can be used for other fields. Vehicles should be selected according to LADOTD and AASHTO Policies. Templates for typical ratings can be defined and saved. After adding the appropriate vehicles, you can exit the Analysis Settings window and run the analysis. First, select the Member for which you want to run the analysis. In this case, we only have one member, the RC Slab Member. After selecting the member, go to the Analyze tab and click to run the analysis. #### Bridge Analysis - Results When the analysis has completed, you can view the results by going to the member alternative. Select this member alternative, and several buttons that were inactive become active. Select the button that looks like a spreadsheet. #### Bridge Analysis - Results The Rating Results Summary for the Member Alternative will display. Select the Single rating level per row to view the results in a more concise format. The results should be printed to a pdf to include in the rating report. #### Bridge Analysis - Results You can also view the Specification Check, Analysis Output, Analysis Charts for the bridge analysis if you wish to view how the software computed the rating, the associated shear and moment diagrams, etc.